Snowdens Mill/Falling Creek Stream Restoration Public Meeting December 5, 2017 ## Introductions - Beth Forbes, PE - Project Manager, Montgomery County DEP/JV - Miranda Reid - Watershed Planner, Montgomery County DEP - Lucia Noya, PE - Project Manager, Rummel, Klepper & Kahl, LLP (RK&K) - Jason Coleman, PE - Project Designer, Rummel, Klepper & Kahl, LLP (RK&K) ## Today's Agenda - Watershed Management Overview - Project Background - Existing Conditions - Restoration Goals and Approach - Construction: What to Expect - Project Schedule and Next Steps ### Sources of Water - About 97% is salt water - About 2% is frozen - Only 1% is available for drinking water - Country 57% surface water - Maryland 74% surface water - Potential for greater impactsfrom runoff in Maryland #### Sources of Water ## Montgomery County, MD - 500 sq. miles - Over 1,000,000 people - Second only to Baltimore City within Maryland in average people per square mile - 184 languages spoken - About 12% impervious surface overall - About the size of Washington DC - Over 1,500 miles of streams - Two major river basins: - Potomac - Patuxent - Eight local watersheds ## What is a Watershed? - A watershed is an area from which the water above and below ground drains to the same place. - Different scales of watersheds: - Chesapeake Bay - Eight local watersheds (Anacostia) - Smaller Tributary (Paint Branch) - Neighborhood (to a storm drain) ## Anacostia Watershed ## Paint Branch Watershed - Paint Branch is a Class III Stream - Growth and propagation of brown trout - Special Protection Area (SPA) - High-quality or unusually sensitive water resources or environmental features - Resources threatened by land use changes (such as development) unless special protective measures are taken - Developers must follow strict requirements to reduce threat to water resources and environmental features ## Paint Branch Watershed - Paint Branch is a Class III Stream - Growth and propagation of brown trout - Special Protection Area (SPA) - High-quality or unusually sensitive water resources or environmental features - Resources threatened by land use changes (such as development) unless special protective measures are taken - Developers must follow strict requirements to reduce threat to water resources and environmental features ## What is Runoff? Water that does not soak into the ground becomes surface runoff. This runoff flows over hard surfaces like rooftops, driveways and parking lots collecting potential contaminants and flows: - Directly into streams - Into storm drain pipes, eventually leading to streams - Into stormwater management facilities, then streams **Two Major Issues:** Volume/Timing of Runoff Water Quality # Land Use Change ## Runoff Philadelphia Water Department # Urban vs. Forested Watersheds #### Urban Mercer Creek - Streamflow increases more quickly - Higher Peak Flow - Lower Baseflow - Flash Floods - Increased Erosion #### Forested Newaukum Creek - Lower peak flow slower to rise - Higher base flow during periods of no rain → Supports fish ## Watershed 101 #### Impervious Surface Impacts to Streams Stream in a watershed with **8%** impervious cover. Stream in a watershed with **20%** impervious cover. Stream in a watershed with **30%** impervious cover. # What is the County Doing to Protect Streams? - Must meet regulatory requirements - Federal Clean Water Act permit program - MS4 permit Municipal Separate Storm Sewer System - Applies to all large and medium Maryland jurisdictions - County Programs - Restore our streams and watersheds - Add runoff management - Meet water quality protection goals - Reduce pollutants entering streams - Education and engage stakeholders - Individual actions make a difference - Focus on watershed with greatest impacts ## Project Selection - Located in a key watershed (Middle Potomac-Anacostia-Occoquan, tributaries within the Paint Branch Watershed) for stream restoration - Erosion of banks threatening utilities and natural resources - History of previous point repairs - Opportunity for water quality and ecological improvements - Countywide Stream Protection Strategy and Lower Paint branch Watershed Study - Anacostia River Watershed impaired for bacteria, PCBs, trash and debris, excess nitrogen and phosphorus, low dissolved oxygen, and excess sediment ## Project Site Typical conditions of Falling Creek channel in lower reach downstream of Falling Creek Ct. Routine erosion of channel banks and under floodplain root zone. Trees will eventually fall into the stream. Eroded stream banks, debris, and invasive plants in Lower Falling Creek Reach Channel migration to valley hill slope causing tree fall in lower section of Falling Creek (downstream of Falling Creek Court). ### Restoration Goals - Minimize natural resources impacts - Improve aquatic & fish habitat - Improve water quality - Bed and bank stabilization - Remove non-native invasive plants (vines/shrubs) within the stream LOD ## Restoration Approach - Snowdens Mill and Upper Falling Creek - Raise the existing stream bed elevation such that flood flows leave channel more-frequently to spread energy across floodplain - Realign a portion of the channel in Snowdens Middle Reach (upstream of Serpentine Way) to prevent future erosion and tree fall - Create wetlands and wildlife habitat in abandoned channel #### Lower Falling Creek - Lower floodplain elevations such that flood flows leave channel morefrequently to spread energy across floodplain - Create riparian wetlands in the lowered floodplain that are highlyconnected to groundwater # Stream Restoration Design (12)- Falling Creek Lower Reach # Riffle/Pool Sequence # Log Grade Control # Rock Ramp ## Woody Debris/Wildlife Habitat # Integrated Stream and Wetland System # Live Staking # Plantings ## Reforestation ## Construction Entrances **EXAMPLE** **During Construction** After Construction ## Construction #### What to expect #### Duration - Approximately 6-12 months for each stream reach/area - Class III Stream Closure Period Oct 1-April 30 #### Construction Hours Monday through Friday, 7 AM-4 PM #### Safety Open sides of site will be fenced with orange construction safety fence to separate construction from residents #### Traffic Minor impacts to traffic from entering and exiting construction traffic and contractor parking during the day #### Noise Contractor is required to comply with Montgomery County Noise Ordinance – site elevation will help alleviate noise pollution #### Sediment Contractor is required to comply with Montgomery County Sediment Control Permit and not track onto roads ## Restoration Monitoring - County monitoring to evaluate whether project goals are achieved will continue five years after project completion. - In-stream Habitat - Aquatic Insects - Fisheries ## Project Schedule - Public Meetings December 5, 2017 / January 23, 2018 - Final Design Plans Fall 2018 - Construction Spring 2019 Fall 2020 - Cost estimated \$5,432,000 million financed by MCDEP CIP Program using funds generated through Water Quality Protection Charge ## Next Steps - Design Completion - Permitting - Construction # Questions? #### For more information: Miranda Reid 240-773-0802 Miranda.Reid@montgomerycountymd.gov https://www.montgomerycountymd.gov/water/restoration/snowdens-mill-falling-creek.html